Molecular Self-Assembly in Alcohol-Water Solutions Jackson Waller Physics & Mathematics North Carolina State University Mentor: Antonio Faraone, NCNR #### The Problem - Simplest amphiphile - Low entropy in water methanol (CH₃OH) solutions¹ ¹ H.S. Frank, M.W. Evans, J. Chem. Phys. 13 (1945) 507 ## Goals - Confirm existence of clusters¹ - Investigate temperature dependence of formation - Investigate cluster dynamics (diffusion, rotation, lifetime) Possible Methanol Cluster ¹L. Dougan, J. Crain, J.L. Finney, A.K. Soper, Phys. Chem. Chem. Phys. 12 (2010), 10221 # Methods – Neutron Scattering (QENS) - Records probability of momentum transfer (Q) and energy transfer (E) between neutrons and sample - Measures structure and dynamics at atomic length scales ($\approx 1 \text{Å} = 10^{-10} \text{m}$) ## Methods – QENS - Scatter from nucleus - Distinguish between isotopes - Appropriate resolution ≈1Å length scale - ≈10 ps to ≈10 ns time scale # Methods – Why QENS? - Contrast Matching - Replacing hydrogen (H) with deuterium (D) allows us to choose which particle to look at - Coherent vs Incoherent Scattering - Coherent: multiple particles - Incoherent: single particles - Looking at clusters means focusing on coherent data | Atom | Coherent | Incoherent | |-----------|----------|------------| | Hydrogen | 1.76 | 80.3 | | Deuterium | 5.59 | 2.05 | | Carbon | 5.56 | 0.0 | | Oxygen | 4.23 | 0.0 | ## Methods - Subtraction - $CD_3OH/H_2O + CH_3OD/D_2O (CH_3OH/H_2O + CD_3OD/D_2O)$ - 6 $(b_D b_H)^2 S(H_M H_W)(1 x_M)x_M 3 (b_D b_H)^2 S(H_M H_{MH})x_M^2$ - Cancel incoherent signal - Show distance correlations between methyl groups (H_M) and hydroxyl groups (H_{MH}, H_W) ### Instruments - Structure: Measure S(Q) - Triple-Axis Spectrometer (SPINS) - Small-Angle Neutron Scattering (SANS) - Dynamics: Measure S(Q, E) - Neutron Spin-Echo - Disk ChopperSpectrometer (DCS) #### DCS **SANS** ## Instruments #### Spin-Echo #### **SPINS** ## Results - Structure - Subtracted signal indicates structuring (not flat) - Preliminary analysis suggests a characteristic size $R \approx 3.5 \text{Å}$ - More rigorous analysis and interpretation are underway. # Results – Reproducibility - Challenging experiment, small signal - However, results are consistent between different instruments # Results – Dynamics Subtraction can be extended to dynamics • Fit with a Lorentzian $$S(Q, E) = A \frac{1}{\pi} \frac{\frac{\Gamma}{2}}{E^2 + \left(\frac{\Gamma}{2}\right)^2} \otimes \text{Res} + \text{bkg}$$ - Width gives a timescale of motion - Faster motion gives a broader curve # Results – Dynamics • NSE works in the time domain measuring I(Q,t) • Fit with an exponential decay $$I(Q,t) = A \exp\left(\frac{-t}{\tau}\right)$$ Decay rate gives a timescale of motion # Results – Diffusive Dynamics Dynamics measured with the subtraction method differ from the single particle dynamics $$D = (6.51 \times 10^{-2} \pm 0.39 \times 10^{-2}) m^2 / s$$ # Results – Activation Energy ## Conclusion - Evidence of structuring (Clusters?) - Successful measurement of collective (diffusive) dynamics - Activation energy for this process - Work in progress: - Interpretation - Comparison with single particle # Acknowledgements - Collaborators - Antonio Faraone (Mentor) - Michihiro Nagao (NSE) - Chris Bertrand - NCNR - Julie Borchers (SURF Director) - Kathryn Krycka (SPINS) - Leland Harriger (SPINS) - John Copley (DCS) - Yun Liu (SANS) - Juscelino Leao (Sample Env)